Report on Recommended Specifications for icrochemical Apparatus #### Microliter Pipets Volumetric Glassware. Committee on Microchemical Apparatus, Division of Analytical Chemistry, American Chemical Society AL STEYERMARK, Chairman, Hoffmann-La Roche Inc., Nutley, N. J. H. K. ALBER, Arthur H. Thomas Co., Philadelphia, Pa. V. A. ALUISE, Hercules Powder Co., Wilmington, Del. E. W. D. HUFFMAN, Huffman Microanalytical Laboratories, Wheatridge, Colo. E. L. JOLLEY, Corning Glass Works, Corning, N. Y. J. A. KUCK, College of the City of New York, New York, N. Y., and American Cyanamid Co., Stamford, Conn. J. J. MORAN, Kimble Glass Co., Vineland, N. J. C. L. OGG, Eastern Utilization Research Branch, Agricultural Research Service, U. S. Department of Agriculture, Philadelphia, Pa. The Committee on Microchemical Apparatus has published recommended specifications (1, 2) for a number of pieces of apparatus which were either the most widely used for the work in question or else an improvement over such apparatus according to tests made by members of the committee or cooperating chemists. The last report included recommended specifications for microvolumetric flasks of a new design, special measuring micropipets ranging p capacity from 0.2 to 3 ml., which inreased the usefulness of these flasks, and several microcentrifuge tubes. In this report, specifications are recommended for micropipets in the microliter range. In preparation for the work, contact was made with several interested persons, both users and manufacturers, for preliminary ideas. The suggestions received were incorporated into tentative specifications and these together with a questionnaire were sent to 75 interested persons. The questions requested information regarding the types, sizes, quantities, etc., used, as well as criticisms of the tentative specifications. There were returns from 56 individuals, 48 of whom were users of this type of pipet. The information received was studied and used as a basis for changes in the specifications. Samples prepared accordingly were tested by chemists experienced in their use and proved to be satisfactory. The resulting recommended specifications for the pipet sizes most widely used are shown in Figures 1 and 2; the former are for the capacity range of 1 to 4 μ l. and the latter for 5 to 500 μ l. The dimensions of these pipets are such that they may be used with the microvolumetric flasks for which recommended specifications were given in the last report. For calibration of microliter pipets, the following procedure is recommended Standard procedure for micropipet calibration consists of filling the pipet with mercury, discharging the mercury into a porcelain dish, weighing the mer-cury, and making the appropriate weight-temperature-volume calculation. This method has been compared with that of weighing the pipet both empty and mercury-filled, and has been found less difficult and equally precise. It is Figure 1. Microliter pipet for 1- to 4-µl. sizes | Size, μ l. (Calibd. to Contain) 1 2 3 4 | Over-all Length, Mm. 140 ± 5 140 ± 5 140 ± 5 140 ± 5 | I.D.
Tubing,
Mm.
B
0.12-0.16
0.16-0.25
0.20-0.28
0.24-0.32 | I.D.
at End,
Mm.
C
0 10-0.20
0.15-0.25
0.15-0.25
0.15-0.25 | Min. Cap. Safety Bulb, µl. 50 50 50 50 | Vol. Tol., ^a % ±1 ±1 ±1 ±1 | |--|--|---|---|---|---------------------------------------| | | | | substances under acti | ial conditions of use. | | ^a Closer volumetric standardization must be carried out by user with substances under actual conditions of use Figure 2. Microliter pipet for 5- to 500-µl. sizes | | | | | Delivery Stem | | | | | | | |----------------|--------------|--------------------|-------------------|---------------|-------|------------|--------------|--------------------------------|-------------|----------------------------------| | | | O.D. | I.D. | Approx. | Max. | Min. | Wall | I.D. | | | | Size, μ l. | Over-all | Tubing, | Tubing, | length, | O.D., | length, | at end, | at end, | Min. Cap., | TT 1 (C) 1 - | | (Calibd. | Length, | M_{m} . | Mm. | mm. | mm. | mm. | $M_{ m m}$. | $M_{\widetilde{\mathbb{M}}}$. | Safety Bulb | Vol. $\operatorname{Tol.}^{a}$, | | to Contain) | ${ m Mm}.$ | A | B | D | E | F | G | C | μ l. | % | | 5 | 140 ± 5 | 5 -6 | 0.18 - 0.25 | 65 | -1 | 55 | 0.5 - 0.7 | 0.15 - 0.25 | 50 | ± 0.5 | | 6 | 140 ± 5 | 5-6 | 0.18 - 0.25 | 65 | -1 | 5 5 | 0.5 - 0.7 | 0.15 - 0.25 | 50 | ± 0.5 | | 7 | 140 ± 5 | 5-6 | 0.18 - 0.25 | 65 | -4 | 55 | 0.5 - 0.7 | 0.15 0.25 | 50 | ± 0.5 | | 8 | 140 ± 5 | 5 -6 | 0.18 - 0.25 | 65 | -1 | 55 | 0.5 - 0.7 | 0.15- 0.25 | 50 | ± 0.5 | | 9 | 140 ± 5 | 5.6 | 0.18 - 0.25 | 65 | -1 | 55 | 0.5 - 0.7 | $0.15 \cdot 0.25$ | 50 | ± 0.5 | | 10 | 140 ± 5 | 5 - 6 | 0.20 - 0.35 | 65 | -1 | 55 | 0.5 - 0.7 | 0.15 - 0.25 | 50 | ± 0.5 | | 15 | 140 ± 5 | 5-6 | 0.25 - 0.40 | 65 | -1 | 55 | 0.5 - 0.7 | 0.15 - 0.25 | 50 | ± 0.5 | | 20 | 140 ± 5 | 5 - 6 | 0.35 - 0.50 | 65 | -4 | 55 | 0.5 - 0.7 | 0.25 - 0.50 | 50 | ± 0.5 | | 25 | 140 ± 5 | 56 | 0.35 - 0.50 | 65 | -1 | 55 | 0.5 - 0.7 | 0.25 - 0.50 | 50 | ± 0.5 | | 35 | 140 ± 5 | 5 -6 | 0.35 - 0.50 | 65 | 4 | 55 | 0.5 - 0.7 | 0.25 - 0.50 | 50 | ± 0.3 | | 50 | 140 ± 5 | 5-6 | 0.35 - 0.50 | 65 | 4 | 55 | 0.5 - 0.7 | 0.25 - 0.50 | 50 | ± 0.3 | | 60 | 140 ± 5 | 5-6 | 0.40 - 0.55 | 65 | -4 | 55 | 0.5 - 0.7 | 0.30 - 0.50 | • 50 | ± 0.3 | | 75 | 140 ± 5 | 56 | 0.40 - 0.60 | 65 | 4 | 55 | 0.5 - 0.7 | 0.30 - 0.50 | 75 | ± 0.3 | | 100 | 140 ± 5 | 5 -6 | 0.50 - 0.75 | 65 | 4 | 55 | 0.5 - 0.7 | 0.30 - 0.50 | 75 | ± 0.3 | | 150 | 140 ± 5 | 5 -6 | 0.75 - 1.00 | 65 | 4 | 55 | 0.5 - 0.7 | 0 . 400 . 60 | 100 | ± 0.3 | | 200 | 145 ± 10 | 56 | 0.75 - 1.00 | 65 | | 55 | 0.6-0.8 | 0.40-0.60 | 100 | ± 0.2 | | 250 | 145 ± 10 | 5-6 | 0.75 - 1.00 | 65 | 4 | 55 | 0.6 - 0.8 | 0.40 - 9.60 | 100 | ± 0.2 | | 300 | 145 ± 10 | 5 - 6 | $0.75 \cdot 1.00$ | 65 | 4 | 55 | 0.6 - 0.8 | () . 40-0 . 70 | 200 | ± 0.2 | | 400 | 150 ± 10 | 6.7 | 1.00 - 1.25 | 70 | 6 | 60 | 0.6 - 0.8 | 0.40 - 0.70 | 200 | ± 0.2 | | 500 | 160 ± 10 | 6-7 | 1.25 - 1.50 | 70 | 6 | 60 | 0.6-0.8 | 0.40 - 0.70 | 200 | ± 0.2 | volumetric standardization must be carried out by user with substances under actual conditions of use understood that the vendor marks the pipets on the basis of a similar method employing an adjusted volume of mer- Additional reports will be made on other microvolumetric apparatus. #### LITERATURE CITED -) Chem. Eng. News 26, 883 (1948). 2) Committee on Microchemical Apparatus, Division of Analytical Chemistry, American Chemical Society, Anal. Chem. 21, 1283, 1555 (1949); 22, 1228 (1950); 23, 523, 1689 (1951); 26, 1186 (1954); 28, 112, 1993 (1956). - (3) Upson, U. L., Hanford Works, General Electric Co., Richland, Wash., private communication. RECEIVED for review May 26, 1958. Accepted May 26, 1958. Division of Analytical Chemistry, 133rd Meeting, ACS, San Francisco, Calif., April 1958. ## Semimicrodetermination of Bromides ### Application to Physiological Fluids DAVID KAPLAN and ISAAC SCHNERB Research Laboratory, Dead Sea Works, Ltd., Jerusalem, Israel ►A semimicroanalytical method for bromides, based on the van der Meulen method, is described. Bromide can be evaluated in 0.01-mg. quantities (0.01 mg. of bromide ion) with an error of $\pm 3\%$. This method can be applied to the determination of bromide in physiological fluids and preashi of the sample can be avoided. ack of a convenient and accurate I microanalytical method has made it difficult to investigate the bromide content of plant and animal fluids, such as blood, urine, and sweat, when only small quantities of these substances are available. Several publications exist on bromide distribution in living matter, but few deal with normal diet conditions; most are concerned with bromide distribution in the body after bromide administration. The methods in use are inconvenient for the determination of the bromide present under normal conditions. Procedures recommended by certain authors are rejected by others (5, 8-10) and in a critical survey of methods up to 1936, Neufeld (6) states that only some are reliable. When bromide is determined in living matter, an initial destruction of the organic material is necessary. This is usually accomplished by an alkaline ashing process, even if the bromide ion content is of interest, and not the organically bound bromide; also the micromethod recommended by Hunter (1, 2) provides for an initial alkaline ashing treatment.